BRL AD **MEMORANDUM REPORT NO. 1809** ### ATTENUATION OF PEAKED AIR SHOCK WAVES IN SMOOTH TUNNELS by George A. Coulter November 1966 Distribution of this document is unlimited. TOTAL COLA U. S. ARMY MATERIEL COMMAND BALLISTIC RESEARCH LABORATORIES ABERDEEN PROVING GROUND, MARYLAND #### BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1809 NOVEMBER 1966 Distribution of this document is unlimited. ATTENUATION OF PEAKED AIR SHOCK WAVES IN SMOOTH TUNNELS George A. Coulter Terminal Ballistics Laboratory This work was partially supported by Defense Atomic Support Agency, NWER Sub-Task No. 13.111. ABERDEEN PROVING GROUND, MARYLAND #### BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1809 George A. Coulter/ilm Aberdeen Proving Ground, Md. November 1966 #### ATTENUATION OF PEAKED AIR SHOCK WAVES IN SMOOTH TUNNELS #### ABSTRACT The attenuation of shock-front pressure for peaked air shock waves was measured along straight, smooth-wall test sections of 1-, 2-, and 4- inch inside diameter shock tubes over travel distances up to 520-tunnel diameters. Shock overpressures between 50 and 450 psi for an ambient pressure of 1 atmosphere were produced by the use of helium, or by burning M-9 propellant in the driver sections of the shock tubes. The lengths of the shock tube driver sections were changed to vary the shape of the shock waveform which caused the shock front pressure to attenuate differently with distance. Pressure-time records are shown from piezoelectric pressure gages placed at ten test positions along the shock tube. The experimental peak shock pressures are compared to attenuation equations of the form: $$P'_{g} = P_{g} e^{-[A(X/D)+K(X/t_{1})]}$$ and $$P'_{s} = P_{s} \left\{ \frac{1}{1 + \tan\left[\left(\frac{\pi}{2}\right)\left(\frac{X}{X + E}\right)\right]} \right\}^{e^{V(X/D)}}$$ The parameter, t_i/D , (the shock waveform's initial slope intercept on the time axis divided by the tunnel diameter) is used to compare the shock front attenuation in the three shock tubes used. 3 #### TABLE OF CONTENTS | | Page | • | |----|-------------------------------|---| | | ABSTRACT | 3 | | | LIST OF TABLES | 7 | | | LIST OF FIGURES | 7 | | | LIST OF SYMBOLS | L | | 1. | INTRODUCTION | 3 | | 2. | EXPERIMENTAL APPARATUS | 4 | | 3. | RESULTS | 4 | | 4. | COMPARISON WITH THEORY | 5 | | 5. | CONCLUSIONS | 9 | | | REFERENCES | 3 | | | APPENDICES | | | | A. PRESSURE-TIME RECORDS | 5 | | | B. TABLES OF ATTENUATION DATA | 9 | | | DISTRIBUTION LIST | 7 | #### LIST OF TABLES | Table No. | | Pa | a ge | |-----------|---|----|------| | I | SHOCK TUBE SPECIFICATIONS | J | 21 | | II | SHOCK FRONT OVERPRESSURE AS A FUNCTION OF DISTANCE OF TRAVEL | • | 22 | | III | COMPARISON OF DATA WITH THEORY | • | 26 | | B-I | ATTENUATION OF PEAKED SHOCK WAVES IN 1-INCH SHOCK TUBE - HELIUM DRIVER | • | 81 | | B-II | ATTENUATION OF PEAKED SHOCK WAVES IN 1-INCH SHOCK TUBE - DISCONTINUOUS AREA CHANGE - 10.1 | • | 82 | | B-III | ATTENUATION OF PEAKED SHOCK WAVES IN 2-INCH SHOCK TUBE - MELIUM DRIVER | • | 83 | | B-IV | ATTENUATION OF PEAKED SHOCK WAVES IN 2-INCH SHOCK TUBE - M-9 PROPELLANT DRIVER | • | 81 | | B-V | ATTENUATION OF PEAKED SHOCK WAVES IN 4-INCH SHOCK | | Ωε | The state of s #### LIST OF FIGURES | Figure No. | | Page | |------------|---|------------| | 1 | SCHEMATIC OF 2-INCH ID SHOCK TUBE | 27 | | 2 | BLOCK DIAGRAM OF RECORDING SYSTEM | 28 | | 3 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - HELIUM DRIVER | 29 | | 14 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE -
L = 18 INCHES | 30 | | 5 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - L = 6 INCHES | 31 | | 6 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - L = 2 INCHES | 32 | | 7 | PRESSURE-TIME WAVEFORM | 33 | | 8 | PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE - L = 1 INCH | 34 | | 9 | PEAKED SHOCK WAVE ATTENUATION IN A 2-INCH SHOCK TUBE - L = 2 INCHES | 3 5 | | 10 | PEAKED SHOCK WAVE ATTENUATION IN A 4-INCH SHOCK TUBE -
L = 4 INCHES | 36 | | 111 | PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE - L = 3 INCHES | 37 | | 12 | PEAKED SHOCK WAVE ATTENUATION IN A 2-INCH SHOCK TUBE - L = 6 INCHES | 38 | | 13 | PEAKED SHOCK WAVE ATTENUATION IN A 4-INCH SHOCK TUBE -
L = 12 INCHES | 39 | | 14 | PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE -
L _c = 9 INCHES | 40 | | 15 | PEAKED SHOCK WAVE ATTENUATION IN A 2-INCH SHOCK TUBE - L = 18 INCHES | 41 | | 16 | PEAKED SHOCK WAVE ATTENUATION IN A 4-INCH SHOCK TUBE - | פינ | #### LIST OF FIGURES (Contd) | Figure No. | | Pε | ıge | |------------|---|----|------| | 17 | ATTENUATION OF 80 PSI INPUT SHOCK AS A FUNCTION OF SCALE FACTOR, t ₁ /D | • | 43 | | 18 | ATTENUATION OF 100 PSI INPUT SHOCK AS A FUNCTION OF SCALE FACTOR, t_1/D | | 1414 | | 19 | ATTENUATION OF 200 PSI LNPUT SHOCK AS A FUNCTION OF SCALE FACTOR, $\mathbf{t_i}/\mathbf{D}$ | | 45 | | 20 | ATTENUATION OF PEAKED SHOCK WAVES FOR CONSTANT SCALE FACTOR, $\mathbf{t_i}/\mathbf{D}.$ | • | 46 | | 21 | K AS A FUNCTION OF SHOCK OVERPRESSURE | | 47 | | 22 | EXPANSION FACTOR AS A FUNCTION OF OVERPRESSURE | | 48 | | 23 | DIVISION OF INPUT WAVE INTO SIMPLE EXPONENTIALS | • | 49 | | 24 | VISCOUS ATTENUATION PARAMETER AS A FUNCTION OF SCALE PARAMETER | • | 50 | | 25 | RAREFACTION PARAMETER AS A FUNCTION OF TIME INTERCEPT . | • | 51 | | 26 | COMPARISON OF DATA WITH THEORY | • | 52 | | A-1 | PRESSURE-TIME RECORDS FROM 1-INCH SHOCK TUBE - HELIUM DRIVER | • | 57 | | A~2 | PRESSURE-TIME RECORDS FROM 1-INCH SHOCK TUBE - DISCONTINUOUS AREA CHANGE - 16:1 | • | 63 | | A-3 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - HELIUM DRIVER | | 64 | | A-4 | PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - M-9 PROPELLANT DRIVER | • | 70 | | A-5 | PRESSURE-TIME RECORDS FROM 4-INCH SHOCK TUBE - | | 72 | #### LIST OF SYMBOLS - a Sound speed - A Viscous attenuation coefficient - α Waveform parameter - D Diameter of cylindrical tunnel - E Rarefaction attenuation parameter - K Integration function, $(\frac{1}{U_2} \frac{1}{u_2 + a_2})$ - $L_{_{\hbox{\scriptsize C}}}$ Driver or compression chamber length - P Pressure - P_s Shock overpressure, $(P_2 P_1)$ - P Shock overpressure after attenuation - t Time - t; Slope intercept on the time axis of pressure-time records - t_{io} Time intercept for input shockwave at X = 0 - T Temperature - τ Positive duration of shock wave - u₂ Particle velocity behind shock wave - U Shock front velocity - V Viscous attenuation parameter - X Distance along tunnel LIST OF SYMBOLS (Contd) #### Subscripts - Refers to parameters at X = 0 - l Refers to ambient conditions ahead of the shock - 2 Refers to conditions behind the incident shock #### Superscripts Prime refers to conditions after shock wave travels X - distance along the tunnel #### Double Subscripts ij Means ratio, e.g., P_{ij} = P_i/P_j #### 1. INTRODUCTION The design engineer needs to be able to predict accurately the behavior of shock waves inside ventilation ducts and access passageways if he is to effectively design underground structures where blast valves and doors are to be used to protect against air blast from external bomb explosions. The present experiment was conducted to furnish data for that part of the problem concerned with the attenuation of the peak overpressure of the shock wave as it travels along a smooth duct or tunnel. The present work extends the shock pressure range of previous work 1-7* and shows how the attenuation of peak shock waves traveling in long smooth tunnels varies as a function of the pressure of the input shock wave and the steepness of the pressure-time waveform. The data obtained are compared to an attenuation equation of the form: $$P'_{s} = P_{s} e^{-[A(X/D)+K(X/t_{1})]},$$ where the first term in the exponent represents the viscous part of the attenuation proportional to the travel distance in tunnel diameters, X/D. The second term describes the attenuation due to rarefaction catch-up at the shock front which is proportional to distance of travel and inversely proportional to the time-axis intercept, t_1 . The intercept is a measure of the steepness of the rarefaction pressure-time decay behind the shock front. The parameter, t_1 , is used to compare various wave-shapes for different tunnel sizes. The data are also compound to predictions from an empirically derived attenuation equation, $$P'_{s} = P_{s} \left\{ \frac{1}{1 + \tan\left[\left(\frac{\pi}{2}\right)\left(\frac{X}{X + E}\right)\right]} \right\}^{e} V(X/D)$$ where V and E are experimentally determined parameters. Superscript numbers denote references which may be found on page 53. #### 2. EXPERIMENTAL APPARATUS The experimental apparatus may be divided into three major parts: (a) the shock tubes, (b) the pressure transducers, and (c) the recording system. Three shock tubes of 1-, 2-, and 4-inch inside diameter, each with variable driver lengths, were used during the experiment. Descriptions of the shock tubes are given in Table I. The shock tubes were operated in a normal manner will either compressed helium or burning M-9 propellant used in the driver section to break a diaphragm which initially separated the driver gas from air at 1 atmosphere of pressure in the test section. The driver pressure determined the input shock pressure in the test section, and the driver length determined the rarefaction steepness for the wave shape. The shock waves used during the test were controlled in this way. The pressure-time profile of the shock wave was measured by pressure transducers threaded into the wall at positions along the test section. A schematic diagram of the 2-inch shock tube is given in Figure 1 and is representative of the other two shock tubes. Piezoelectric transducers with either ceramic or crystal elements were used in the
test positions. The transducers were built at the BRL Shock Tube Facility and have been described in an earlier report. The transducer output from each test position was recorded by a multi-channel galvanometer-oscillograph system, 10 or on Polaroid film recorded by a Tektronix 565 oscilloscope with a Kistler Model 566 charge amplifier. A block diagram of the multi-channel recording system is shown in Figure 2. #### 3. RESULTS Representative pressure-time traces recorded from the test positions along the 2-inch shock tube are shown in Figures 3 to 6. The dotted risetime lines have been added to make the traces easier to follow. The variation in rarefaction steepness of the wave shape at the input position (1) follows the change in shock tube driver length. With travel distance along the test section, the traces also show a less steep decay and a longer total positive duration, τ . The time-axis intercept, t_i , is used as a measure of the steepness of the rarefaction decay behind the shock front. This idea is illustrated in Figure 7. A smaller time intercept (steep slope) causes greater shock front attenuation than does a larger time intercept (shallow slope). Table II presents the measured attenuated values of peak pressure and time intercepts for representative input shock waves recorded from each of the shock tubes. Pressure-time traces and attenuation data from the entire test range of input shock pressures are presented in Appendices A and B. Graphs of peak pressure as a function of travel distance in tunnel diameters taken from the complete data tables in the Appendices are shown in Figures 8 through 16. If the attenuation data are grouped according to the factor, t_{i}/D , it becomes possible to compare directly the data from the three different diameter sizes of the shock tubes. Both attenuation caused by rarefaction catch-up and that due to viscious effects from the tunnel wall are represented by t_{i} and D, respectively. Combined plots are shown as a function of the factor, t_i/D , in Figures 17 through 19 in order of increasing input shock pressure used during the experiments. Figure 20 does show, however, weak dependence upon input pressure for a constant t_i/D . Use of the factor t_i/D in this manner should permit scaling to other tunnel sizes. #### 4. COMPARISON WITH THEORY Clark has shown that a peaked shock wave traveling along a smoothwall tunnel should decrease in peak pressure with travel distance according to the relationship: $$P'_{21} - 1 = (P_{21} - 1)e^{-[(K/t_1) + (1/CD)]X}$$ (1) where P_{21}^{\prime} is the shock pressure ratio remaining after a shock wave of input pressure ratio, P_{21} , has traveled a distance, X, in a tunnel of diameter, D. Rewriting Equation (1) in terms of shock overpressure and rearranging by writing A = 1/C gives: $$P'_{s} = P_{s} e^{-[A(X/D)+K(X/t_{i})]},$$ (2) where P_g' is the remaining peak shock pressure after an input wave of pressure, P_g , travels a distance, X, in a smooth wall tunnel or duct of diameter, D. The first term of the exponential of Equation (2) gives the viscous part of the attenuation where A is a coefficient equal to 1/C in Equation (1). Reference 1 has given A an average value of 24×10^{-4} with quite a wide range (20 percent) of scatter which probably hides any dependence upon D, P_{21} , P_1 , or X/D which may be present. ${\tt Clark}^{11}$ has changed the viscous attenuation factor in Equation (1) to give an additional dependence upon the pressure ratio, ${\tt P}_{21}$. The differential form is: $$\frac{dP_{21}}{dx} = -\frac{A'}{D} \sqrt{\frac{P_{21}}{6 + P_{21}}} (P_{21} - 1) , \qquad (3)$$ as compared to the simpler form⁵, $$\frac{dP_{21}}{dx} = -\frac{A}{D}(P_{21} - 1) , \qquad (4)$$ where the A of Equation (4) has been replaced by $A'\sqrt{(P_{21})/(6 + P_{21})}$ in Equation (3). The constants of Reference 11 may be rearranged to give a value of A = 19.46 × 10⁻¹⁴ for P_{21} = 1, and at very large values of P_{21} , A $\rightarrow 51.48 \times 10^{-14}$. An average value of $A = 20 \times 10^{-4}$ was obtained for a pressure ratio range of $P_{21} = 1.68$ to 27.5 during the present experiment by adding a longer 13-foot driver section to the 2-inch shock tube to give initially only viscous attenuation because the rarefaction wave had not overtaken the shock front at the measurement positions. References 5 and 6 report values for A above 30×10^{-4} for similar pressure levels. Due to such large variations in the value of A, the intermediate average value of 24×10^{-4} given in Reference 1 will be used to compare the present results to the theory. The second term in the exponential of Equation (2) gives the contribution to the attenuation caused by rarefaction catch-up. The K is plotted in Figure 21 as a function of shock overpressure, $P_{\rm g}$. The time axis intercept, $t_{\rm i}$, is measured from the given pressure-time waveform for the input shock wave at X = 0. As the peaked shock wave travels over the distance, X, in a tunnel, $t_{\rm i}$ will increase. Accordingly, the rate of attenuation with distance slows. It appears necessary to know how $t_{\rm i}$ increases in order to predict accurately the attenuation with distance. Clark⁵ has given expressions for the new time intercept and new positive duration after a travel of distance, X, in the tunnel: $$t'_{i} = t_{i} + \frac{t_{i}}{\tau} \left[\frac{1}{a_{1}} - \frac{1}{U_{2}} \right] x$$, (5) and $$\tau' = \tau + \left[\frac{1}{a_1} - \frac{1}{U_2}\right] . \tag{6}$$ The expansion factor in the bracket is plotted in Figure 22. The ratio of the time intercept to positive duration, t_i/τ , is a relative measure of the steepness of the rarefaction decay of the shock wave. For a simple exponential waveform (Friedlander), this ratio may be a constant as a shock wave travels along a tunnel but can, and usually does, increase with travel along a tunnel. Some variation in the ratio t_i/τ in Equation (5) 13 needed, or a new expression for t_i' is needed in order to make accurate attenuation predictions. A constant value of t_i/τ predicts too little pressure because, experimentally, the value of t_i/τ increases with travel distance in the tunnel, thus causing less attenuation than expected. One way of predicting the ratio, t_1'/τ , along the tunnel is to divide the complex input waveform at X=0 into simple exponentials of the form, $$P(t) = P(0) e^{-\alpha t} . (7)$$ Then an assumption is made that the ratio, t_1'/τ' , at any distance, X, along the tunnel is related by Equation (8) to those regions corresponding to the two or more simple exponentials found in the input waveform: $$\frac{\mathbf{t}_{\mathbf{i}}'}{\mathbf{\tau}'} = \frac{1}{\alpha \tau_{\mathbf{O}}} . \tag{8}$$ Figure 23 shows how a given input pressure-time waveform may be plotted 12 on semilog graph paper to determine these regions of simple exponentials. For waveforms not going to zero pressure, a value of τ_0 may be found by replotting the waveform with time on the log axis of a semilog plot and extrapolating the curve to zero pressure. The crossing point on the time axis is then chosen to be τ_0 . Values of the waveform parameter, α , are shown for each of the straight-line regions. Equation (8) may be used instead of Equation (5) above, if the given input waveform is a complex one. Broh has assumed an attenuation function which includes both viscous and rarefaction parts. He arrived at the function by dimensional analysis and the given boundary conditions, $P_s' = P_s$ at X = 0, and $P_s' = 0$ at $X = \infty$. His function has the advantage that it does not use previous, stepwise predictions to arrive at a prediction for a given distance. Only the time intercept, t_i , for the initial wave at X = 0 and the tunnel diameter is used. The function may be written: $$P'_{s} = P_{s} \left\{ \frac{1}{1 + te \cdot \left[\left(\frac{\pi}{2} \right) \left(\frac{X}{X + E} \right) \right]} \right\} e^{V(X/D)}$$ (9) where V is an experimentally determined viscous attenuation parameter and E is an experimentally determined rarefaction attenuation parameter. These two parameters are plotted in Figures 24 and 25. Equation (9) also gives predicted values too small after distances of X/D > 150. Examples of each of the prediction methods discussed are shown in Table III and Figure 26 for three representative sets of experimental data obtained. #### 5. CONCLUSIONS The attenuation of peak shock waves traveling along test sections of 1-, 2-, and 4-inch shock tubes has been measured for initial input pressure ratios up to approximately 30. Similarly shaped plots of peak pressure as a function of travel distance in diameters, X/D, were obtained from the data through the pressure range tested. The data for a given value of starting shock-front pressure could be represented by a single attenuation versus travel distance plot if the values of t_1/D were the same. It seems possible, therefore, to represent many combinations of peaked shock waves and tunnel sizes by a single attenuation plot for like values of t_1/D . In addition to being used in the scaling parameter, the time intercept, t_i , was found to be quite critical to accurate predictions of attenuation. The experimental data were found to agree fairly well with pressures calculated from the equations of Clark^5 and Broh^{13} , until the value of attenuated pressure reached a level corresponding to a change in the value of the ratio, t_i/τ' . A correction was made to Clark^* s prediction method by assuming $t_i'/\tau' = 1/\alpha\tau_0$, where $1/\alpha\tau_0$ is the shape parameter for regions of the input pressure-time record which obey the simple exponential $P(t) = P(0) e^{-\alpha t}$. The attenuation equation of Clark , Equation (2), gave better pressure predictions when the
new values of t_1' were used in the calculations. No attempt was made to modify Broh's prediction method. #### ACICIOWLEDOMENTS The author wishes to thank Mr. Rodney Abrahams and Mr. William Matthews for assistance with the recording system used to acquire the experimental data. GEORGE A. COULTER TABLE I SHOCK TUBE SPECIFICATIONS | Shock Tube | Description | Driver Lengths | Driver Gas,
Diaphragm
Material | |---|--|-------------------------|---| | l-inch ID. Maximum length approximately 44.5 feet. | Seamless, round, cold drawn, low carbon, mechanical steel tubing - 2" OD × 1/2" wall thickness. Slip-on forged steel flanges 1-1/2" pipe size, 6" OD, 150". Sections bolted with 3/4" x 3" long bolts. | 1", 3", and 9" | Helium 250 Aluminum .032" thick .020" thick Mylar .020" thick .010" thick .005" thick | | 2-inch ID. Maximum length approximately 89 feet. | Seamless, round, cold drawn, low carbon, mechanical steel tubing - 3" OD × 1/2" wall thickness. Slip-on forged steel flanges 2-1/2" pipe size, 7"OD, 150#. Sections bolted with 3/4" x 3" long bolts. | 2", 6", 18",
and 13' | Helium or M-9 Propellant Burning 250 Aluminum .064" thick .040" thick .032" thick .020" thick .010" thick | | 4-inch ID. Maximum length approximately 113 feet. | Seamless, round, cold drawn, low carbon, mechanical steel tubing - 5-1/2" OD × 3/4" wall thickness. Slip-on forged steel flanges 5" pipe size, 11" OD, 300#. Sections bolted with 7/8" × 4" long bolts. | 4", 12", and 36" | Helium Soft Copper .048" thick 280 Aluminum .092" thick .064" thick .040" thick .020" thick | TABLE II SHOCK FRONT OVERPRESSURE AS A FUNCTION OF DISTANCE OF TRAVEL | Position No. | P _s , psi | X, ft. | $\frac{\mathbf{X}}{\mathbf{D}}$ | t _i ,ms | $\frac{\mathbf{t_i}}{\mathbf{D}}$, ms in. | Remarks | |--------------|----------------------|--------|---------------------------------|--------------------|--|---------------------| | 1 | 191 | 0.83 | 10 | Step | | 1"ID Shock Tube | | 2 | 192 | 2.08 | 25 | 0.90 | . 90 | L _c = 9" | | 3 | 187 | 3.75 | 45 | 1.26 | | He - Air | | 4 | 147 | 5.83 | 70 | 1, 31 | | | | 5 | 118 | 7.92 | 95 | 1.41 | | | | 6 | 98 | 10.00 | 120 | 1.99 | | | | 7 | 78 | 11.99 | 145 | 1,88 | | | | 8 | 38 | 22.50 | 270 | 3.85 | | | | 9 | 23 | 32.92 | 395 | 9.56 | | | | 10 | 14 | 43.33 | 520 | • | | | | 1 | 207 | 2.00 | 12 | Step | | 2"ID Shock Tube | | 2 | 201 | 3.83 | 23 | Step | | $L_c = 18"$ | | 3 | 203 | 8.00 | 48 | 1.67 | . 84 | He - Air | | 4 | 160 | 12.17 | 73 | 2,20 | | | | 5 | 124 | 16.33 | 98 | 2.99 | | | | 6 | 104 | 20.50 | 123 | 3.66 | | | | 7 | 88 | 24,67 | 148 | 3.66 | | | | 8 | 44 | 45,50 | 273 | 7.59 | | | | 9 | 27 | 66.53 | 398 | 14.23 | | | | 10 | 16 | 87. 17 | 523 | • | | | | i | 212 | 4.00 | 12 | Step | | 4" ID Shock Tube | | 2 | 205 | 7.67 | 23 | Step | | $L_c = 36"$ | TABLE II (Contd) | Position No. | P _s , psi | X, ft. | <u>X</u>
D | t _i ,ms | $\frac{t_i}{D}$, $\frac{ms}{in}$. | Remarks | |--------------|----------------------|--------|---------------|--------------------|-------------------------------------|------------------| | 3 | 187 | 16.00 | 48 | Step | | He - Air | | 4 | 174 | 24.33 | 73 | 4.49 | 1 .12 | | | 5 | 148 | 32.67 | 98 | 4. 92 | | | | 6 | 116 | 41.00 | 123 | 5, 59 | | | | 7 | 94 | 49.33 | 148 | 7. 59 | | | | 8 | - | 57.67 | 173 | - | | | | 9 | 38 | 66.00 | 198 | - | | | | 10 | 35 | 99. 33 | 298 | - | | | | 11 | 33 | 108.33 | 325 | - | | | | 1 | 183 | 0.83 | 10 | 0.41 | 0.41 | 1" ID Shock Tube | | 2 | 142 | 2.08 | 25 | 0.62 | | $L_c = 3''$ | | 3 | 100 | 3. 75 | 45 | 1.13 | | He - Air | | 4 | 71 | 5.83 | 70 | 1.49 | | | | E | 60 | 7.92 | 95 | 1.80 | | | | 6 | 43 | 10.00 | 120 | 2.42 | | | | 7 | 46 | 11.99 | 145 | 2,67 | | | | 8 | 22 | 22.50 | 270 | 5.97 | | | | 9 | 15 | 32.92 | 395 | 28.3 | | | | 10 | 10 | 43.33 | 520 | - | | | | 1 | 203 | 2.00 | 12 | Step | | 2" ID Shock Tube | | 2 | 188 | 3.83 | 23 | 0.70 | 0.35 | $L_c = 6$ " | | 3 | 102 | 8.00 | 48 | 1.26 | | He - Air | TABLE II (Contd) | Position
No. | P _s , psi | X, ft. | <u>X</u> | t ₁ , ms | $\frac{t_1}{D}$, $\frac{ms}{in}$. | Remarks | |-----------------|----------------------|----------------|----------|---------------------|-------------------------------------|----------------------| | 4 | 77 | 12.17 | 73 | 2.46 | | | | 5 | 61 | 16.33 | 98 | 2.93 | | | | 6 | 58 | 20.50 | 123 | 3.40 | | | | 7 | 41 | 24.67 | 148 | 3.82 | | | | 8 | 22 | 4 5. 50 | 273 | 11.34 | | | | 9 | 15 | 66. 53 | 398 | 15.85 | | | | 10 | 10 | 87. 17 | 523 | - | | | | 1 | 195 | 4.00 | 12 | Step | | 4" ID Shock Tube | | 2 | 177 | 7.67 | 23 | 1.94 | | L _c = 12" | | 3 | 119 | 16.00 | 48 | 2.84 | | He - Air | | 4 | 84 | 24.33 | 73 | 3.93 | | | | 5 | 68 | 32.67 | 98 | 4.77 | | | | 6 | 54 | 41.00 | 123 | 6.44 | | | | 7 | 41 | 49.33 | 148 | 8.96 | | | | 8 | 38 | 57.67 | 173 | 10.46 | | | | 9 | 30 | 66.00 | 198 | - | | | | 10 | 18 | 99.33 | 298 | ~ | | | | 11 | 17 | 108.33 | 325 | - | | | | 1 | 157 | 0.83 | 10 | 0,34 | 0. 34 | i" ID Shock Tube | | 2 | 88 | 2.08 | 25 | 0.46 | | L _c = 1" | | 3 | 59 | 2.75 | 45 | 0.83 | | He - Air | | 4 | 43 | 5.83 | 70 | 1.56 | | | | | | | | | | | TABLE II (Contd) | Position No. | P _s , psi | X, ft. | $\frac{\mathbf{x}}{\mathbf{D}}$ | t _i , ms | $\frac{\mathbf{t_i}}{\mathbf{D'}} \frac{\mathbf{ms}}{\mathbf{in.}}$ | Remarks | |--------------|----------------------|--------|---------------------------------|---------------------|---|---------------------| | 5 | 33 | 7.92 | 95 | 4.15 | | | | 6 | 28 | 10.00 | 120 | 5. 56 | | | | 7 | 27 | 11.99 | 145 | 7,11 | | | | 8 | 16 | 22.50 | 270 | 19.3 | | | | 9 | 12 | 32.92 | 395 | - | | | | i 0 | 9 | 43.33 | 520 | - | | | | 1 | 154 | 2.00 | 12 | . 42 | . 21 | 2" ID Shock Tube | | 2 | 104 | 3.83 | 23 | _s 75 | | $L_c = 2^{11}$ | | 3 | 59 | 8.00 | 48 | 1.30 | | He - Air | | 4 | 44 | 12.17 | 73 | 2.15 | | | | 5 | 31 | 16.33 | 98 | 3.49 | | | | 6 | 28 | 20.50 | 123 | 4.16 | | | | 7 | 22 | 24.67 | 148 | 5. 36 | | | | 8 | 13 | 45.50 | 273 | 10.48 | | | | 9 | 8 | 66.53 | 398 | 27.91 | | | | 10 | 6.4 | 87.17 | 523 | • | | | | 1 | 142 | 4.00 | 12 | ,91 | . 25 | 4" ID Shock Tube | | 2 | 103 | 7.67 | 23 | 1.50 | | L _c = 4" | | 3 | 58 | 16.00 | 48 | 2.67 | | He - Air | | 4 | 43 | 24.33 | 73 | 3.61 | | | | 5 | 33 | 32.67 | 98 | 5. 87 | | | | 6 | 26 | 41.00 | 123 | 8.39 | | | | 7 | 22 | 49.33 | 148 | 11.1 | | | | 8 | 19 | 57,67 | 173 | 13 | | | | 9 | 16 | 66.00 | 198 | 24 | | | | 10 | 10.6 | 99.33 | 298 | - | | | | 11 | | 108.33 | | • | | | TABLE III # COMPARISON OF DATA WITH THEORY | Remarks | | | .84 in. | #C | 0 | 20℃ | 0 1. | T4.C psi | | SW | · 55 in. | 110 | 50 | 22°C | ئويد ه زار | | | | | .21 in. | 110 | c
u | 22~c | -i | ra 6.4. | | | | |-------------------------|---------------|------------|---------|--------|------|---------|------|----------|------|-------------------|----------|------|------|-------------|------------|---------|-------|----------------|-------------------|-----------|------|--------|--------|------|----------|------|-------|-------------| |
 | | t
j | II
A | ا
د | | #
[] | | 건.
II | | 8 t ₁₀ |
 | | H | #
[
[| | را
ا | | | 8 t ₁₀ |

 | - | _ | #
E | | 거.
II | | | | | Modify | t,ms | 11 | | | | | | | | 4.8 | | | | | | | | | 1.8 | | | | | | | | | | | Ref 5 | t_1, ms | 1.48 | 1.84 | 2.18 | 3.67 | 4.13 | 6.33 | 13.1 | 15.2 | | 0.93 | | 2.43 | | | | | 26 - टा | 0.38 | • | 9. | 2.32 | • | 4.39 | Ŋ. | | 9.7 | 1.0 | | Theory, Ref. 5 Modified | P, psi | 203 | 164 | 135 | 112 | 26 | 49 | 27 | 16.6 | 188 | 120 | 82 | 29 | 54 | 43 | 21 | 12 | 6.8 | 154 | 112 | 65 | 49 | 39 | 33 | 78 | 13.2 | 7.4 | 56 | | lef 13 | Λ | 14. 6×d0 4 | | | | | | | | 8. 6xd0 -4 | | | | | | | | • | 5.9×d0 4 | | | | | | | | | | | Brch, F | E, ft | 13.5 | | | | | | | | 5.45 | | | | | | | | | 3.46 | | | | | | | | | | | Theory, Brch, Ref. 1 | P, ps1 | 203 | 144 | 116 | 26 | 82 | 39 | 18 | 7.2 | 188 | 102 | 75 | 09 | 49 | 40 | 19 | 9.5 | | 154 | 96 | 29 | 44 | 34 | 87 | 23 | | 6.2 | • | | Ref. 5 | т, m s | 11.0 | 12. 7 | 15.2 | 17.7 | 20.0 | 31.4 | 40.1 | 46.4 | 4.8 | 7.4 | 9.8 | 12.0 | 14.1 | 15.9 | 24, 3 | 28.4 | 35.5 | 1.8 | 5.9 | | 7.4 | 9.1 | 10.8 | 11.9 | œ. | 21.2 | ά, | | y-Clark | t_1, ms | 1,67 | 2.08 | | | 3,29 | | 6.59 | 7.63 | 0.70 | 1.08 | 1,43 | 1.64 | 1.92 | 2.17 | 3.31 | 3.88 | 4.16 | 0.42 | 0.67 | 1.22 | 1.71 | 2.12 | 2.50 | | _ | 5.01 | | | Theory | P, psi | 203 | 166 | 139 | 117 | 100 | 45 | 22 | 12 | 188 | 127 | 36 | | 53 | 4. | 11 | 4.3 | 2,3 | 154 | 115 | 20 | 20 | 37 | 87 | 22 | 7.4 | 3.5 | 2. 1 | | 1 | r, ms | 11 | | | | | | | | 4 . | | | | | | | | | 1.8 | | | | | | | | | | | al Data | t, lus T | 1.67 | • | • | 3.66 | 3,66 | 7.59 | 14.23 | | 0.70 | 1.26 | 2.46 | 2.93 | 3.40 | 3.82 | 11,34 | 15.85 | | 0.42 | 0.75 | 1.30 | 2.15 | 3.49 | 4.16 | 5,36 | 0.4 | 27.91 | | | Experimenta | P, psi | 203 | 160 | 124 | 104 | 88 | 44 | 27 | 16 | 188 | 102 | 77 | 61 | 58 | 41 | 22 | 15 | 10 | 154 | 104 | 59 | 44 | 31 | 28 | 22 | 13 | œ | 6.4 | | Εx | ×ΙΩ | 48 | 73 | 86 | 123 | 148 | 273 | 398 | 523 | 23 | 48 | 73 | 86 | 123 | 148 | 273 | 398 | 523 | 12 | 23 | | 73 | 86 | 123 | 148 | 273 | 398 | 523 | FIG. I SCHEMATIC OF 2-INCH ID SHOCK TUBE 123 20.50 16.33 12.17 800 13 FT 273 398 523 46.80 66.33 87.17 24.67 1,4 Partie director FIG. 2 BLOCK DIAGRAM OF RECORDING SYSTEM PRESSURE - TIME RECORDS FROM 2-INCH SHOCK TUBE- HELIUM DRIVER | | | BOC NO | V/6 | V 4. | | | | |-----|------------|-------------|-----------|---------|-------------|----------|------------------| | | |
POS. NO. | X/D
48 | X,fl. | Ps, psi | ti, ms. | | | | | | | 8.00 | 203 | 1.67 | - | | 11 | | 4 | 73 | 12.17 | 160 | 2.20 | • | | | | 5 | 98 | 16.33 | 124 | 2.99 | • | | | | 6 | 123 | 20.50 | | 3.66 | | | 3 | ` | 7 | 148 | 24.67 | | 3.66 | | | | | 8 | 273 | 45.50 | | 7.59 | | | | | 9 | 398 | 66.33 | · | 14.23 | | | | | 10 | 523 | 87.17 | 15.5 | | 1 | | | ~- | | ~- | | | | | | 4 | | | | | 1 | | | | | ١ | | ļ | | 1 | | | | | , \ | | - | | İ | | | | | ; — | | | | | | | | 5 | **** | | | | | | | | | \ \ | | | | l | | | |] 1 | . ` | | | | | | | | | | | 1 | | | | ~~~~ | | 6 | 174 | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | • | | | | | | ''' ' | | 7 | | | | | | | | | | 1 | i | 1 | | - | | | | | , | | | ``` | | | | | | | ; | | 1 | | | , | | 8 | | ! | - 1 | ! | | - | 1 | | | | | } | } | | ``` |
, | | | | 1 | - 1 | | | 1 | i | | | | | | i | | | 1 | | | | 1 | | 1 | | | 1 | | 9 | | | | <u></u> | | { | ì | | | | | 1 | | | | ı | | | | 10 11050 | | | | | 1 | | | | -10 MSEC. | 7 | | | l | ! | | 10 | | | | | | | | FIG. 4 PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - L_C = 18 INCHES | | l f . | | : | l | | i | | |--------|---------------|----------|-----|----------|---------|----------|---| | | | POS. NO. | X/D | X,f1 | Ps, psi | tj, ms. | | | | | 3 | 48 | 8.00 | 102 | 1.26 | Ī | | | | 4 | 73 | 12,17 | 77 | 2.46 | Ī | | | | 5 | 98 | 16.33 | 61 | 2.93 | Ī | | V | | 6 | 123 | 20.50 | 58 | 3.40 | Ī | | | | 7 | 148 | 24.67 | | 3.82 | Ţ | | 3 | | 8 | 273 | 45.50 | | 11.34 | Ī | | ř, | | 9 | 398 | 66.33 | 15 | 15.85 | I | | | | 10 | 523 | 87.17 | 9.5 | | I | | | | | | | | | Ţ | | 4 | | | | | | _ | | | | | | | 1 | | | | | I
I | \setminus | | | | | | | | | | | | | | 1 | | | 5 | | ···· | | | | _ | | | | | | | | | 1 | | | | | | | | | Ì | | | 6 | | | | | | | | | | - i | | | | | - 1 | | | | , , | | | ļ | | Ţ | | | | | | | | | İ | | | 7 | | | ··· | <u> </u> | | | | | 7 | - | | | | | | | | | | 17. | -•« | | |] | | | | | 1 | | L | | | | | _ | | 1 | | | | | | | 8 | | ļ | | | | _ | | | | | | | | | 1 | | | | | | | ļ | | ; | | | | | | | | | | | | 9 | | 1 | | | ÷ | , | | | | | 1 | | | | | | | | | 10 440 | ·E^ | | | 1 | | | | | 10 MS |)GV | | | l | | | 10 | | | | 1 | | | | | | | 1 | | 1 | | • | | FIG. 5 PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - L = 6 INCHES | | POS. NO. | X/D | X,ft | Ps, psi | ti, ma | Τ. | |---|--|-----|-------|----------|--------|---------| | | 3 | 48 | 8.00 | 59 | 1.30 | 7 | | • | 4 | 73 | 12.17 | 44 | 2.15 | 7 | | , in the second | 5 | 98 | 16.33 | 31 | 3.49 | 7 | | !\ | 6 | 123 | 20.50 | | 4.16 | 7 | | | 7 | 148 | 24.67 | 22 | 5.36 | | | 11/ | 8 | 273 | 45,50 | 13 | 10.48 | \prod | | | 9 | 398 | 66.33 | 8.3 | 27.91 | \prod | | | 10 | 523 | 87.17 | 6.4 | | \Box | | | | 1 | | | | | | | | | | | 1 | | | 1 34 | | | | | } | | | 1 mm | | | | | | | | | and the same of the same of the same | ~ | | | | | | | | | | | | | | | | } | | | } | | |) } | Marian and and and and and and and and and a | | | | į
į | | | 1 11 | | ~ " | | | + | | | | ٠., | | | | 1 | | | 1; | *** **** **** **** **** **** **** **** **** | | | | | | | | | 1 | | ** * = = | | ~~. | | 1! | | | | 1 | } | | | | | | | ſ | į | | | | | ĺ | | !
 | [| | | | | | | ! | | | | | | | | 1 | ì | | | | | | | 1 | | | | | | 1 | | J | } | | | | | | | | 1 | | | | | | | | - | | | | | | | | | | | | | - | | | 1 | | | | | | | | - | | | | 10 MSEC | | | | 1 | | | | 10 14104.0. | FIG. 6 PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE - L_C = 2 INCHES t; - INITIAL TIME INTERCEPT T - POSITIVE DURATION TIME PRESSURE FIG. 7 PRESSURE-TIME WAVEFORM FIG. 8 PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE LG = 1 INCH FIG. 9 PEAKED SHOCK WAVE ATTENUATION IN A 2-INCH SHOCK TUBE L_C = 2 INCHES FIG. 10 PEAKED SHOCK WAVE ATTENUATION IN A 4-INCH SHOCK TUBE $L_{\text{C}} = 4$ INCHES FIG. II PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE LC = 3 INCHES FIG. 12 PEAKED SHOCK WAVE AYTENUATION IN A 2-INCH SHOCK TUBE L_{C} = 6 INCHES FIG. 13 PEAKED SHOCK WAVE ATTENUATION IN A 4 - INCH SHOCK TUBE $L_{\rm G}$ = 12 INCHES S. C. Carlotte FIG. 14 PEAKED SHOCK WAVE ATTENUATION IN A 1-INCH SHOCK TUBE L_C * 9 INCHES f FIG. 15 PEAKED SHOCK WAVE ATTENUATION IN A 2-INCH SHOCK TUBE L_{C} = 18 INCHES FIG. 16 PEAKED SHOCK WAVE ATTENUATION IN A 4-INCH SHOCK TUBE L_{C} = 36 INCHES FIG. 17 ATTENUATION OF 80 PSI INPUT SHOCK AS A FUNCTION OF SCALE FACTOR, & /D FIG. 18 ATTENUATION OF 100 PSI INPUT SHOCK AS A FUNCTION OF SCALE FACTOR, 1/D FIG. 19 ATTENUATION OF 200 PSI INPUT SHOCK AS A FUNCTION OF SCALE FACTOR, ti/D A STATE OF THE STA FIG.20 ATTENUATION OF PEAKED SHOCK WAVES FOR CONSTANT SCALE FACTOR, $t_{\rm I}/{\rm D}$ FIG. 21 K AS A FUNCTION OF SHOCK OVERPRESSURE 1 Ì FUNCTION OF OVERPRESSURE 4 EXPANSION FACTOR AS FIG. 22 FIG. 23 DIVISION OF INPUT WAVE INTO SIMPLE EXPONENTIALS $_{\mu \phi}$ FIG. 25 RAREFACTION PARAMETER AS A FUNCTION OF TIME INTERCEPT FIG. 26 COMPARISON OF DATA WITH THEORY ## REFERENCES - 1. Emrich, Raymond J. and Wheeler, Donald B., Jr. Wall Effects in Shock Tube Flow. The Physics of Fluids, Vol. 1, No. 1, pp. 14-23, January February 1958. - 2. Warren, A. Propagation of Blast Waves Along Tunnels. Fort Halstead, Sevenoaks, Kent, England, Armament Research and Development Establishment Report (MX) 27/58. - 3. Glass, I. I. Shock Tubes, Part I: Theory and Performance of Simple Shock Tubes. University of Toronto, UTIA Review No. 12, Part I, May 1958. - 4. Clark, Robert C. and Coulter, George A. Attenuation of Air Shock Waves in Tunnels. BRL Memorandum Report No. 1278, June 1960. - 5. Clark, R. O. A Study of Shock Wave Attenuation in Tunnels. BRL Memorandum Report No. 1401, May 1962. - 6. Teel, George (Editor). Information Summary of Blast Patterns in Tunnels and Chambers. Second Edition, BRL Memorandum Report No. 1390, March 1962. - 7. Bleakney, Walker and Emrich, R. J. The Shock Tube. High Speed Problems of Aircraft and Experimental Methods. Vol. VIII, pp. 596-647, High Speed Aerodynamics and Jet Propulsion, Princeton University Press, 1961. - 8. Melichar, Joseph F. Design of a High Pressure Propellant Driver Shock Tube. To be published as a BRL Memorandum Report. - 9. Granath, Benjamin A. and Coulter, George A. BRL Shock Tube Pieozoelectric Blast Gages. BRL Technical Note No. 1478, August 1962. - 10. Abrahams, Rodney R. A Multi-Channel Piezoelectric Recording System. BRL Memorandum Report No. 1650, May 1965. - 11. Clark, R. O. Theory for Viscous Shock Attenuation in Ducts Based on the Kinetic Theory of Gases Experimentally Verified to a Shock Strength of 68. Kirtland Air Force Base, New Mexico, AFWL TR 64-204, July 1966. - 12. Ethridge, Noel. A Procedure for Reading and Smoothing Pressure-Time Data from HE and Nuclear Explosions. BRL Memorandum Report No. 1691, September 1965. - 13. Broh, Robert. Development of an Analytical Expression for the Attenuation of Shock Waves in Tunnels. To be published as a BRL Memorandum Report. APPENDIX A PRESSURE-TIME RECORDS FIG. A-1A PRESSURE - TIME RECORDS FROM I-INCH SHOCK TUBE - HELIUM DRIVER FIG. A-IA (CONTD) FIG.A-IBPRESSURE - TIME RECORDS FROM 1-INCH SHOCK TUBE - HELIUM DRIVER \$14.° 1 訓 FIG. A-IB (CONTD) FIG.A-1C PRESSURE - TIME RECORDS FROM I-INCH SHOCK TUBE - HELIUM DRIVER FIG. A-IC (CONTD) FIG. A-2 PRESSURE-TIME RECORDS FROM I-INCH SHOCK TUBE-DISCONTINUOUS AREA CHANGE-16:1 FIG. A-3A PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE -HELIUM DRIVER PRESSURE, PSI PRESSURE , PSI FIG. A-3A PRESSURE-TIME RECORDS FROM 2-INCH SHOCK TUBE-HELIUM DRIVER 1.3° # 7.74 # 7.74 # 7.75 11 24.24 24.24 25.24 25.24 F RANKS TURE <u>6</u>5 FIG. A-3 A (CONTD) , . FIG. A-38 PRESSURE - TIME RECORDS FRCM 2 - INCH SHOCK TUBE - HELIUM DRIVER Part In I 20 0 E 67 FIG. A-38 (CONTD) FIG. A-3C PRESSURE - TIME RECORDS FROM 2-INCH SHOCK TUBE - HELIUM
DRIVER * 101 S TOUR TO SELECT i i 6**9** ę. FIG. A-3C (CONTD) 1 The state of s ; FIG. A-4 PRESSURE -TIME RECORDS FROM 2 - INCH SHOCK TUBE - M-9 PROPELLANT DRIVER French Tree STATE TORK 200 ET 338 O March Tree FIG. A-4 (CONTD) C. C. CHESTAN ST. FIG. A-5A PRESSURE-TIME RECORDS FROM 4-INCH SHOCK TUBE-HELIUM DRIVER FIG. A-5A (Contd) POSITIONS 10 AND 11 FIG. A-58 PRESSURE-TIME RECORDS FROM 4-INCH SHOCK TUBE -- HELIUM DRIVER FIG. A-58 (Contd) POSITIONS 10 AND 11 FIG. A-5C PRESSURE-TIME RECORDS FROM 4-INCH SHOCK TUBE - HELIUM DRIVER FIG. A-5C (Contd) POSITIONS 10 AND 11 APPENDIX B TABLES OF ATTENUATION DATA TABLE B-I ATTEMMATION OF PEAKED SHOCK WAVES IN L-INCH SHOCK TUBE - HELIUM DRIVEK | | Shot No. | | No. Shot 39 | | Shot 44 | | Shot 45 | | Shot 46 | | | |--------------|----------|--------|-------------|--------------------|---------------------|----------------------|---------|--------------|--------------------|---------------------|--------| | Pos | X | X, ft. | P, psi | t _i ,ms | P _s , ps | i t _i ,ms | P, psi | t,ms | P _s ,ps | it _i ,ms | L, in. | | No. | D | | | | | | | | | | | | 1 | 10 | 0.83 | 157 | 0.34 | 95 | 0.42 | 80 | 0.36 | 55 | 0.47 | | | 2 | 25 | 2.08 | 88 | 0.46 | 65 | 0 . 59 | 41 | 0.47 | 27 | 0.84 | | | 3 | 45 | 3.75 | 59 | 0.83 | 45 | 0.84 | 30 | 1.25 | 20 | 1.32 | | | 4 | 70 | 5.83 | 43 | 1.56 | 32 | 1.36 | 27 | 2,29 | 15 | 3.03 | | | 5 | 95 | 7.92 | 33 | 4.15 | 2.5 | 2.09 | 18 | 4.01 | 13 | 4.18 | 1 | | 6 | 120 | 10.00 | 28 | 5 56 | 21 | 7.74 | 16 | 5.62 | 11 | 4.86 | | | 7 | 145 | 11.99 | 27 | 7.11 | 18 | 9.94 | 14 | 7.08 | 10 | 7,35 | | | 8 | 270 | 22,50 | 16 | 19.3 | 12 | 22.5 | 10 | 33.9 | 7 | 11.6 | | | 9 | 395 | 32,92 | 12 | • | 9.7 | 58.0 | 8.1 | 24.6 | 6.4 | 29.0 | | | 10 | 520 | 43,33 | 8.8 | - | 7.4 | - | 6.2 | - | 5.2 | • | | | | Sh | ot No. | Sho | ot 37A | Sho | t 38A | Shot | t 4 0 | Sh | ot 41 | | | 1 | 10 | 0.83 | 183 | 0.41 | 150 | 0.47 | 103 | 0.71 | 74 | 0.45 | | | 2 | 25 | 2.08 | 142 | 0.62 | 115 | 0.63 | 66 | 0.73 | | 0.58 | | | 3 | 45 | 3,75 | 100 | 1.13 | 76 | 1.15 | 53 | 1.04 | 34 | 1,26 | | | 4 | 70 | 5.83 | 71 | 1,49 | 55 | 1.46 | 40 | 1.77 | 27 | 1.95 | 3 | | 5 | 95 | 7, 92 | 60 | 1.80 | 49 | 1.88 | 32 | 2,40 | 21 | 2.96 | | | 6 | 120 | 10.00 | 43 | 2.42 | 38 | 2.41 | 28 | 3. 28 | 18 | 4.76 | | | 7 | 145 | 11.99 | 46 | 2.67 | 33 | 3.40 | 24 | 4,09 | 16 | 5.86 | | | 8 | 270 | 22.50 | 22 | 5.97 | 17 | 8.16 | 14 | 8.75 | 10 | 9.83 | | | 9 | 395 | 32.92 | 15 | 28.3 | 12 | 19.8 | 10 | 26.1 | 8 | 18.4 | | | 10 | 520 | 43.33 | 9.9 | - | 8.2 | - | 7.5 | - | 6.1 | - | | | ************ | Shot No. | | Shot 35 | | Shot 36 | | Shot 42 | | Shot 43 | | | | 1 | 10 | 0,83 | 191 | Step | 166 | Step | 98 | Step | 80 | Step | | | 2 | 25 | 2.08 | 192 | 0.90 | 161 | • | 91 | 0.78 | | 0.76 | | | 3 | 45 | 3.75 | 187 | 1.26 | 140 | 1.15 | 88 | 0 .89 | | 0.93 | | | 4 | 70 | 5.83 | 147 | 1.31 | 104 | 1.36 | 67 | | 49 | | | | 5 | 95 | 7.92 | 118 | 1.41 | 81 | 1.41 | 56 | 1.76 | | 2.28 | 9 | | 6 | 120 | 10.00 | 98 | 1.99 | 68 | 2.44 | 50 | 2.08 | | 2.75 | | | 7 | 145 | 11.99 | 78 | 1.88 | 60 | 3.12 | 45 | 2.33 | 30 | 2.95 | | | 8 | 270 | 22.50 | 38 | 3.85 | 29 | 4.37 | 21 | 5. 08 | | 5.65 | | | 9 | 395 | 32.92 | ۷3 | 9.56 | 18 | 8.69 | | 14.7 | | 16.6 | | | 10 | 540 | 43.33 | 14 | • | 11 | - | 10 | - | 8. 1 | - | | TABLE B-II ATTENUATION OF PEAKED SHOCK WAVES IN 1-INCH SHOCK TUBE - DISCONTINUOUS AREA CHANGE - 16:1 | ~~~~ | Sh | ot No. | Shot 71 | | | | |------|---------------|--------|----------------|------------------|--------|------------------------------| | Pos. | <u>X</u>
D | X, ft | P, psi | t ,ms | L, in. | Remarks | | lA | 5 | 0.42 | 466 | 1.07 | | A 15° cone was used to | | 1 | 10 | 0.83 | 436 | 1.71 | | smoothly converge the | | 2 | 25 | 2.08 | 404 | 1.21 | | area of the 4" shock tube | | 3 | 45 | 3.75 | 396 | 1.28 | 12 | to the i" shock tube. The | | 4 | 70 | 5.83 | 270 | 2.17 | | distance of travel is | | 5 | 95 | 7.92 | 239 | 2.62 | | measured from the | | 6 | 120 | 10.00 | 181 | 3.26 | | beginning of the 1" section. | | 7 | 145 | 11.99 | 151 | 3.48 | | | | 8 | 270 | 22,50 | 77 | 4.78 | | | | 9 | 395 | 32.92 | 3 4 | 7.3 4 | | | | 10 | 520 | 43.33 | 23 | 12.40 | | | TABLE B-III ATTENUATION OF PEAKED SHOCK WAVES IN 2-INCH SHOCK TUBE - HELIUM DRIVER | | Sh | ot No. | Sho | t 21 | Sho | t 18 | Shot | 17 | Sho | t 22 | | |------|---------------------------------|--------|--------|--------------------|---------|--------------------|---------|--------------------|---------|----------------------|--------| | Pos. | $\frac{\mathbf{X}}{\mathbf{D}}$ | X,ft. | P, psi | t _i ,ms | P, psi | t _i ,ms | P psi | t _i ,ms | P,psi | . t _i ,ms | L, in. | | 1 | 12 | 2.00 | 154 | 0.42 | 104 | 0.35 | 70 | 0.35 | 37 | 0.68 | | | 2 | 23 | 3.83 | 104 | 0.75 | 75 | 0.70 | 46 | 0.72 | 28 | 1.03 | | | 3 | 48 | 8.00 | 59 | 1.30 | 37 | 1.58 | 27 | 1.92 | 18 | 2.11 | | | 4 | 73 | 12.17 | 44 | 2.15 | 30 | 2.37 | 18 | 2.65 | 14 | 2.76 | | | 5 | 98 | 16.33 | 31 | 3.49 | 22 | 3,68 | 14 | 3,59 | 11 | 4.11 | 2 | | 6 | | 20.50 | 28 | 4.16 | 19 | 4.84 | 14 | 4.63 | 10 | 4.58 | | | 7 | | 24.67 | 22 | 5.36 | 16 | 5.68 | 10 | 4.88 | 8.7 | 5.61 | | | 8 | | 45,50 | 13 | 10.48 | 10 | 9.54 | 8 | 14.30 | 5.9 | 12.40 | | | 9 | | 66.33 | 8.3 | 27.91 | | 11.80 | 5.4 | 15.20 | | 13.10 | | | 10 | 523 | 87.17 | 6.4 | • | 5.2 | • | 4.3 | • | 3.4 | - | | | | Sh | ot No. | Sho | t 13 | Sho | t 14 | Shot | 15 | Sho | ot 16 | | | 1 | 12 | 2.00 | 203 | Step | 156 | Step | 102 | 0.52 | 58 | 0.99 | | | 2 | 23 | 3.83 | 188 | 0.70 | 135 | 0.81 | 82 | 0.79 | 44 | 1.04 | | | 3 | 48 | 8.00 | 102 | 1.26 | 72 | 1.31 | 44 | 1.46 | 30 | 2.16 | | | 4 | 73 | 12.17 | 77 | 2.46 | 54 | 2.31 | 31 | 2.71 | 22 | 3.31 | | | 5 | 98 | 16.33 | 61 | 2.93 | 43 | 3.56 | 25 | 4.17 | 17 | 4.81 | 6 | | 6 | | 20.50 | 58 | 3,40 | 39 | 4.24 | 24 | 4.77 | 17 | 6.49 | | | 7 | | 24.67 | 41 | 3.82 | 30 | 5.14 | 18 | 6.35 | | 6.61 | | | 8 | | 45.50 | 22 | 11.34 | 16 | 12.37 | 11 | | | 10.94 | | | 9 | | 66.33 | 15 | 15.85 | 11 | 16.99 | 8.1 | 13.24 | | 11.11 | | | 10 | 523 | 87.17 | 9•5 | - | 7.5 | - | 5.6 | - | 4.7 | · • | | | | Sh | ot No. | Sho | ot 9 | Shot 10 | | Shot 11 | | Shot 19 | | | | 1 | 12 | 2.00 | 207 | Step | 180 | Step | • | • | 63 | Step | | | 2 | 23 | 3.83 | 201 | Step | 151 | Step | - | - | 66 | Step | | | 3 | 48 | 8.00 | 203 | 1.67 | 150 | 1.37 | 103 | 1.51 | 53 | 1.67 | | | 4 | | 12.17 | 160 | 2.20 | 111 | 2.23 | 77 | 2.11 | | 2.54 | 18 | | 5 | | 16.33 | 124 | 2,99 | 88 | 2.77 | 61 | 2.53 | | 5.71 | | | 6 | | 20,50 | 104 | 3, 66 | 76 | 3.78 | 46 | 3.80 | | 6.50 | | | 7 | | 24.67 | 88 | 3.66 | 60 | 4.02 | 34 | 4.64 | | 8.23 | | | 8 | | 45.50 | 44 | 7. 59 | 32 | 10.23 | 23 | 13.41 | | 13.03 | | | 9 | | 66.33 | 27 | 14.23 | 20 | 15.66 | 16 | 16.00 | | 20.34 | | | 10 | 523 | 87.17 | 15.5 | • | 12 | - | 11 | - | 6.7 | • | | TABLE B-IV ATTENUATION OF PEAKED SHOCK WAVES IN 2-INCH SHOCK TUBE - M-9 PROPELLANT DRIVER | | Sh | ot No. | Sho | t 27 | Shot 26 | | Shot 24 | | Shot 23 | | | |------|---------------------------------|--------|--------|--------------------|---------|--------------------|---------|-----------------------|------------|--------|----------------------| | Pos. | $\frac{\mathbf{X}}{\mathbf{D}}$ | X, ft. | P, psi | t _i ,ms | P, psi | t _i ,ms | P, ps | si t _i ,ms | P, ps | it,,ms | L _c , in. | | 1 | 12 | 2.00 | - | - | - | - | - | - | | _ | | | 2 | 23 | 3.83 | 328 | Step | 260 | Step | 204 | Step | 139 | Step | | | 3 | 48 | 8.00 | 309 | Step | 255 | 2.72 | 201 | 1.51 | 1 32 | 1.54 | | | 4 | 73 | 12.17 | 392 | 1.76 | 214 | 1.55 | 147 | 1.87 | 91 | 2.09 | | | 5 | 98 | 16.33 | 362 | 1.91 | 168 | 1.99 | 120 | 2.29 | 80 | 2.87 | 18 | | 6 | 123 | 20.50 | 345 | 2.01 | • | - | - | - | - | ** | | | 7 | 148 | 24.67 | 243 | 1,39 | 111 | 3.11 | 84 | 3.67 | 5 4 | 3.74 | | | 8 | 273 | 45.50 | 80 | 5.43 | 45 | 11.34 | 34 | 10.15 | 24 | 12.46 | | | 9 | 398 | 66.33 | 55 | - | 29 | 13.04 | 23 | 13.49 | 17 | 13.43 | | | 10 | 523 | 87.17 | 37 | • | 17 | - | 14 | - | 11 | - | | TABLE B-V ATTEMIATION OF PEAKED SHOCK WAVES IN 4-INCH SHOCK THRE - HELLIM DRIVER | | Shot No. | | Sho | ot 57 | Sho | ot 58 | Shot | 59 | Sh | | | |-----|----------|----------------|-----------|--------------------|----------|--|----------|----------|---------|--------|---------------------------------------| | Pos | | X, ft. | P, psi | t _i ,ms | P, psi | t,ms | P, ps | it,,ms | P, ps | it,,ms | L, in. | | No. | D | | 8 - | 1 | 8 | <u>. </u> | 8 | <u> </u> | | 1 | | | 1 | 12 | 4.00 | 142 | 0.91 | 119 | 0.91 | 98 | 0.56 | 78 | 0.70 | | | 2 | 23 | 7.67 | 103 | 1.50 | 78 | 1,49 | 60 | 1,33 | 41 | 1.46 | | | 3 | 48 | 16.00 | 58 | 2.67 | 45 | 2.93 | 34 | 3.10 | 25 | 3.5i | | | 4 | 73 | 24,33 | 43 | 3.6i | 32 | 4.73 | 23 | 5,07 | 18 | 5.11 | | | 5 | 98 | 32.67 | 33 | 5.87 | 24 | 6,06 | 18 | 6.19 | 14 | 6.22 | | | 6 | 123 | 41.00 | 26 | 8,39 | 19 | 8,78 | 15 | 8.46 | 10 | 9.04 | 4 | | 7 | 148 | 49.33 | 22 | $11 \leqslant 10$ | 16 | 10.67 | 13 | 10,74 | 9.8 | 11.01 | | | 8 | 173 | 57. 6 7 | 19 | 12.60 | 14 | 12.14 | 12 | 11.81 | 9.1 | 11.51 | | | 9 | 198 | 66.00 | 16 | 23.60 | 13 | 15,97 | 10 | 16,77 | 8.2 | 18,15 | | | 10 | 298 | 99.33 | 11 | - | 8.9 | - | 7,2 | - | 5.7 | • | | | 1 1 | 325 | 108,33 | 10 | - | 8.6 | - | 7.1 | - | 5.6 | - | | | | Sh | ot No. | Sho | ot 66 | Sho | t 67 | Shot | 61 | Sho | ot 62 | | | 1 | 12 | 4.00 | 195 | Step | 155 | Step | 143 | 1.39 | 111 | 1.07 | | | 2 | 23 | 7.67 | 190 | 1.94 | 143 | 1.74 | 109 | 1.82 | 79 | 1.65 | | | 3 | 48 | 16.00 | 119 | 2.84 | 83 | 2.95 | 66 | 2,89 | 48 | 2.90 | | | 4 | 73 | 24.33 | 84 | 3,93 | 61 | 4.02 | 48 | 4,24 | 35 | 4,24 | | | 5 | 98 | 32.67 | 68 | 4,77 | 50 | 5.57 | 36 | 6.48 | 27 | 6.42 | 12 | | 6 | 123 | 41,00 | 54 | 6,44 | 39 | 7.57 | 28 | 9,25 | 21 | 9.40 | | | 7 | 148 | 49.33 | 41 | 8.96 | 33 | 10,43 | 24 | 10,91 | 18 | 10.89 | | | 8 | 173 | 57.67 | 38 | 10.46 | 29 | 10.54 | 21 | 11.66 | 17 | 11.37 | | | 9
 198 | 66.00 | 30 | - | 24 | 17,70 | 19 | 13.67 | 14 | 15.25 | | | 10 | 298 | 99.33 | 18 | - | 1 5.4 | ~ | 12.3 | - | 9.7 | - | | | 1 1 | 325 | 108, 33 | 17 | - | 1 5.0 | - | 11,7 | - | 9.1 | - | | | | Shot No. | | Shot 64A | | Shot 65A | | Shot 63A | | Shot 64 | | | | 1 | 12 | 4.00 | 212 | Step | 156 | Step | 130 | Step | 114 | Step | · · · · · · · · · · · · · · · · · · · | | 2 | 23 | 7.67 | 205 | Step | 158 | Step | 128 | Step | | Step | | | 3 | 48 | 16.00 | 187 | Step | 143 | Step | 117 | Step | 87 | 2.94 | | | 4 | 73 | 24.33 | 174 | 4.49 | 127 | 4.85 | 97 | 4.71 | 67 | 4.20 | | | 5 | 98 | 32.67 | 148 | 4. 92 | 105 | 5.00 | 81 | 5.19 | 54 | 5 · 17 | 36 | | 6 | 123 | 41,00 | 116 | 5. 59 | 84 | 6.24 | 64 | 6.58 | 43 | 7.75 | | | 7 | 148 | 49.33 | 94 | 7. 59 | 66 | 8.91 | 52 | 9,30 | 35 | 9.73 | | | 8 | 173 | 57.67 | - | - | 60 | - | 46 | 9,75 | 31 | 11.26 | | | 9 | 198 | 66.00 | 38 | • | 38 | - | 38 | 17.00 | - | 13.93 | | | 10 | 298 | 99.33 | 35 | • | 30 | - | 23 | • | 18 | - | | | 11 | 325 | 108,33 | 33 | | 28 | - | 22 | • | 17 | ~ | | Unclassified Security Classification | DOCUMENT (Security classification of title, body of abstract and in | CONTROL DATA - RE | | he overall report in clannified) | |---|--|-------------|---| | 1 ORIGINATING ACTIVITY (Corporate author) | | 2ª RCPO | T SECURITY CLASSIFICATION | | U.S. Army Ballistic Research Labors | ntories | Uncl | assified | | Aberdeen Proving Ground, Maryland | | 25 GROUP | | | | ······································ | | | | 3 REPORT YITLE | | | | | ATTENUATION OF PEAKED AIR SHOCK WAY | TES IN SMOOTH TUNN | els | | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates |) | | | | | | | | | S AUTHOR(5) (Last name, first name, initial) | | | —————————————————————————————————————— | | Coulter, George A. | | | | | ,, | | | | | 6 REPORT DATE | 74 TOTAL NO OF P | AGES | 76 NO OF REFS | | November 1966 | 92 | | 13 | | SE CONTRACT OR GRANT NO | 9ª ORIGINATOR'S RE | PORT NUM | sen(S) | | | | | | | b PROJECT NO | Memorandum | Report | No. 1809 | | c DASA NWER Sub-Task 13.111 | <u> </u> | | | | e Data milli buo luba 1/1121 | Shis report) | NO(3) (A ny | other numbers that may be assigned | | d | | | | | 10 AVAILABILITY/LIMITATION NOTICES | | | | | Distribution of this document is un | nlimited | | | | Dibbilibación of colling accument is a | TIMI OCU. | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING MILI | TARY ACT | VITY | | | USAMC, Wasi | | • | | | DASA, Wash | | | | | Dalla, Wasii. | THECOH | D • O • | | 13 ABSTRACT | | | | The attenuation of shock-front pressure for peaked air shock waves was measured along straight smooth-wall test sections of 1-, 2-, and 4-inch inside diameter shock tubes over travel distances up to 520-tunnel diameters. Shock overpressure between 50 and 450 psi for an ambient pressure of 1 atmosphere were produced by the use of helium or by burning M-9 propellant in the driver section of shock tubes. The lengths of the shock tube driver sections were changed to vary the shape of the shock waveform which caused the shock-front pressure to attenuate differently with distance. Pressure-time records are shown from piezoelectric pressure gages placed at ten test positions along the shock tube. Unclassified Security Classification | KEY WORDS | LIN | (A | LIN | K 8 | LINK | | |-----------------------------|-----------|------------|------|-----|------|----| | ÷ : : | ROLE | ₩ 1 | ROLE | w T | ROLE | WT | | Shock Tubes | | | | | | | | Blast Wave Attenuation | | | | | | | | One Dimensional Expansion | | | | | | | | Protective Structure Design | | | | | | | | | | | 1 | | | | | | 1 1 | | | | | | | | | | | | | I | | | 1 | | | | | | | | | | | | | | | | } | | | | | | | | | | Ì | | | | | | 1 | | | | | | | | | | { | | } | | | INS' | TRUCTIONS | | L | | L | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200. 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8s. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory aponsoring (paying for) the research and development. Include address. - 13 ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. Unclassified Security Classification